Control of Plant Parasitic Root Diseases and Nematodes In **Ornamental Production Systems**

Michael Harris¹, Eric Lee¹, Harold Leverenz², Lorence Oki¹ ¹Department of Plant Sciences, ²Department of Civil and Environmental Engineering University of California, One Shields Avenue, Davis, CA 95616, USA

Abstract

Two experiments were carried out in order to determine the efficacy of Slow Sand Filters (SSF) in removing plant pathogens from captured irrigation runoff water.

- I. The first experiment determined the optimum flow rate while maintaining a high level of removal. Three flow rates were tested during three seasons. All three treatments attained greater than 99% removal by the end of the 30 day experiments. The medium and fast flow rates plugged after 10 days and could not maintain flows
- II. The second experiment found that Sand Filters established in the presence of Phythophthora capsici for 28 days can remove other Phytophthora species from a different water source
- III. Research is being conducted to characterize the biofilms involved in removing plant pathogens. Identifying the biofilm components may lead to targeted, pathogenspecific treatments utilizing biological agents. As we increase understanding of the biofilm, it can be a reliable tool for commercial plant production.

What is Slow Sand Filtration?

- · A biological treatment method, not a physical filter
- · Sand serves as a substrate to support microorganism community
- · Includes: algae, bacteria, diatoms, zooplankton (Joubert and Pillay,
- Removes pathogens and many pollutants (Calvo-Bado et al., 2003)
- · Low energy input compared to thermal, radiation, or chemical treatment
- surface
- · Sand must remain submerged
- · Sand surface must not be disturbed

Introduction

- Nursery runoff can be a resource if captured for reuse.
- Captured runoff may include pathogens from infected plants.
- Slow sand filtration is an old low technology method.

Project Objectives

- Determine the maximum rate of filtration while still maintaining effective removal of plant pathogens
- Determine if a SSF system established against Phytophthora cansici can remove P ramorum a different although related organism.
- Evaluate pairing portable wetlands with SSF
- Determine the ability of SSF systems to remove nematodes

Slow flow rates: ~150L/hr/m2 of sand surface area

- · Requires simple maintenance: occasional cleaning of the sand
- Requirements
- Uniform (UC<3) sand grains of 60 mesh (~0.3mm)

- · Flow control

fective flow rate on treatment efficacy. CFU/L counts relative to untreat sample from port F. Sampling occurred in 5 day intervals

Conclusions **Optimization Experiment**

Slow Sand Filters remove P. capsici zoospores at a very high efficiency after establishment. removal

33mL/min

66ml /min

- Higher flow rates decrease time to reach complete. But higher flow rates also lead to clogging.
- Pre-filtration could increase efficiency of filters and decrease frequency of servicing.
- The system could be scaled for use in a nursery setting.
- 150L/m²·h treatment performed the best and had the most consistent flow rate

Slow Sand Filtration and Other Phytophthora spp.

- SSF removes Phytophthora spp. zoospores from stream water.
- High turbidity and organic matter caused early plugging.
- Pretreatment would be necessary for prolonged filter operation.

Materials and Methods

Slow Sand Filtration Optimization

- *Three treatments: 150, 250, and 500 L/m2-h
- ·Five replicates per treatment
- •Six sample ports per column at 20cm intervals

Columns were constructed with fresh sand Phytophthora capsic introduced into the captured runoff water, and the system was started (day 0). The collection of 500mL samples from each port started on day 1 and repeated every 5 days. The duration of each trial was 30 days with the exception of spring which was 25. Each column was constructed with 4" top portion forced the water through the sand below. At 20 cm rvals are six sample ports: one above the sand, four within, and one below the sand after the water has exited the

filter and inverted onto PARP-H media. After 24 hours, the filter was removed and colonies were counted and noted After another 24 hours, the colonies were tallied and

Slow Sand Filtration and Other Phytophthora spp.

•Two trials in the spring of 2008 & 2009 •Two treatments: 1) Columns established in Davis, CA and transferred to Felton. CA after 30 days and 2) Columns established and run in Felton for duration of the experiment. The inoculum source in Felton was creek water known to

contain P. ramorum and other P. sp. *Treatment rate: 150I /m2·h

·Five replicates per treatment

Sample Plating
700mL samples were collected from above and below the sand bed on each column every 7 days. One fresh D'Anjou pear was floated in each sample for 24 hours and then removed to a paper towel lined crisper. Pears were incubated for 48 hours. Samples were taken from lesions and plated

Work In Progress Portable wetlands

The portable wetlands system (see image) uses a container of gravel substrate engineered to provide optimum horizontal flow and oxygen to the system. Schoenoplectus spp. (bulrush) enhances the microbial community whose activity breaks down pollutants in the water.

Portable wetlands with SSF

Treatment performance could be increased by pairing with slow sand filters to the wetlands. The wetlands system would remove sediments and some pollutants, while the slow sand filter eliminates the rest.

SSF biological filter

Slow sand filters contain Cytophagas spp., known to produce cellulose, amylase, and chitinase and Rhodococcus spp., known to produce biosurfactants (Calvo-Bado, et al 2003). DGGE analysis of the microbial communities will be used to identify the organisms responsible for P cansici removal

Cooperators

Harold Leverenz, Dept. Civil & Environ. Engineering Jim MacDonald Dept. Plant Path, UCD Jim MacDonaid Dept. Plant Path, UCD Ed Caswell-Chen Dept. Plant Path, UCD Linda Bolkan Dept. Plant Path, UCD Dave Rizzo Dept. Plant Path, UCD Melody Meyer Grad student, Plant Path Steve Tjosvold UCCE Santa Cruz County David Chambers UCCE Santa Cruz County John Kabashima, UCCE Orange Co. Darren Haver, UCCE Orange Co.
Soo-Hyung Kim, UW College of Forest Resources

Fred C. Gloeckner Foundation California Association of Nurseries and Garden Centers Environmental Solutions Inc.

Results

- 99% removal was achieved in all trials by 20 days, but early as 15 days after experiment initiation.
- Fastest flow rate (500 L/m²·h) generally reached complete removal before the medium (250 L/m2·h) and slowest (150L/m2·h) rates.
- Only the slow flow rate maintained the desired flow rate for the duration of the experiment.
- The winter trial resulted in virtually no zoospore detection below the sand surface in all three treatments
- SSF established in the presence of P. capsici also removed 99% of other Phytophthora species from
- Filtering creek water caused erratic flow rates and rapid plugging of the SSF.

